Multi-Scale Structural Mechanics and Prognosis 04 MAR 2013 Dr. David Stargel Division Chief AFOSR/RTA Air Force Research Laboratory | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | | |--|--|--|--|--|---|--|--| | 1. REPORT DATE 04 MAR 2013 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2013 to 00-00-2013 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | Multi-Scale Struct | ural Mechanics and | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | ZATION NAME(S) AND AD
Scientific Research
on,VA,22203 | ` ' | N. | 8. PERFORMING
REPORT NUMB | GORGANIZATION
ER | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | | | 13. SUPPLEMENTARY NO Presented at the A | otes
FOSR Spring Revie | w 2013, 4-8 March, | Arlington, VA. | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | URITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER 19a. NAME OF | | | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 21 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **2013 AFOSR SPRING REVIEW** NAME: David Stargel #### **BRIEF DESCRIPTION OF PORTFOLIO:** FLIGHT STRUCTURES: Fundamental basic research into structural mechanics problems relevant to the US Air Force Structural mechanics or Mechanics of structures is the computation of deformations, deflections, and internal forces or stresses (stress equivalents) within structures, either for design or for performance evaluation of existing structures* #### **LIST SUB-AREAS IN PORTFOLIO:** Novel flight structures Multi-scale modeling and prognosis Structural dynamics #### * From Wikipedia #### Focus w/in sub-areas Computing Predicting Enabling #### **Thrust Areas** #### Challenges ## Structural Mechanics Vision of Future Weapon Systems ## Exploratory & Anticipated Research "The first essential of the airpower necessary for our national security is preeminence in research..." Gen. Henry "Hap" Arnold, 1944 "There was a view that we had advanced to a stage of aircraft design where we could design an airplane that would be near perfect the first time it flew. ... I think we've demonstrated in a compelling way that that's foolishness." Gen. Norton Schwartz, USAF Chief of Staff From Defense News, 3/12/12 Seldom occurs as a result of addressing today's problems New solutions to the direct projection of today's problems ### **Digital Twin Vision** ## "Digital Twin": Real-Time, High-Fidelity Operational Decisions for Individual Aircraft Enabled by Tail Number Health Awareness When physical aircraft is delivered, a Digital Model of the aircraft – specific to that tail number, including deviations from the nominal design – will be delivered as well. - The Digital Model will be flown virtually through the same flight profiles as recorded for the actual aircraft by its on-board SHM system. - The modeling results will be compared to sensor readings recorded by the SHM system at critical locations to update / calibrate / validate the model. - As unanticipated damage is found, it will be added to the Digital Model so that the model continually reflects the current state of the actual aircraft. - Prognostics for the airframe will be developed by "flying" the Digital Model through possible future missions. - The Digital Model will be used to determine when & where structural damage is likely to occur, and when to perform maintenance. ### **Anticipated Digital Twin Research** ### Quantification of Model Form Uncertainty in Physics-Based Simulations Christopher Corey Fischer (WSU) MSTC-CCMS TAC Review 14-15 November 2012 ### **Uncertainty in ESAV Design** Representative ESAV N² Diagram | <u>Propulsion</u> | Flow behind
inlet shocks | Flow-through
panels' data | Temp., Press.,
Alt., M, Dimen. | Engine weight | Engine weight | Engine data in
flight envelope | Thrust available for vectoring | | Exhaust speed and temp. | | Thrust, Altitude,
Mach #, BPR, etc | |--|-----------------------------|--|-----------------------------------|------------------------------|--|-------------------------------------|--------------------------------|------------------------------|--------------------------------|-------------------------------|---------------------------------------| | Aerodynamics Ski | Geometry | STATE OF THE PARTY | Cowl, Aft deck | Configuration | Tank and engine | Wing area | Control effector
data | Configuration | Noise shielding factor | Configuration,
Fuel volume | Configuration | | | | Aerodynamics | Skin temp.,
Loading | Aerodynamic
Loading | A. A | Aero. data in flight envelope | Stability
derivatives | | 2000 | | | | | | EEWS | EEWS weight | Structural
weight - EEWS | 130 | | | | | | | | | | | Structures | Structural
weight - other | | | | | Structural
failure | | | | | | | | | Weights | Aircraft weight
in flight envel. | Inertial properties | | | | Take-off gross
weight | | | | | | | Mission
Performance | | | | Fuel volume,
Req. maneuvers | Feasibility | | | | | | | | Stability and
Control | | | Added removed
fuel volume | Feasibility | | | | | | | | | | | RADAR Cross
Section | | RCS metric | | | | | | | | | | | | | Noise | Noise output | | | | | | | | | | | | | Constraints | Feasibility | | Thrust, Altitude,
Mach #, BPR, etc. | Configuration | | | | | | | | | | Optimization | #### **Types of Uncertainty** Mathematical Model to Predict System Response $$Y = g(X) + \varepsilon$$ ## Model Form Uncertainty Present in having different models that represent the same system response, but not positive as to which one of these models is most accurate - Adjustment Factor Approach - Bayesian Model Averaging - Probabilistic Adjustment Factors Approach Parametric Uncertainty Inherent in input parameters within a model - Natural variability in input parameters - Inconsistency in manufacturing processes - Imprecise statistical data - Evidence Theory - Probabilistic Analysis - Sampling Approaches Predictive Uncertainty Indicates variations in errors of a model's predictions - Differences exist between observed experimental data and model predictions - Bayesian Approach - Regression Analysis ### Combination of Model-Form and **Other Uncertainties** #### Bayes' Theorem Bayes' theorem can be used to update prior model probability into posterior model probability given experimental data #### **Bayes' Theorem** $$P(M_{j}|D) = \frac{P(M_{j})P(D|M_{j})}{\sum_{i=1}^{K} P(M_{i})P(D|M_{i})}$$ #### **Model Likelihood** $$L(M_{j}|D) = P(D|M_{j}) = \left(\frac{1}{2\pi(\widehat{\sigma})^{2}_{mle}}\right)^{N/2} e^{-N/2}$$ where $$(\hat{\sigma}_j)_{mle} = \sqrt{\frac{\sum_{i=1}^N \varepsilon_{j_i}^2}{N}}$$ ## Computational Prototype Design is part of ADT #### **Collaborations related to Digital Twin** - NASA Ed Glaessgen/Steve Smith - ARO David Stepp - MURI on Uncertainty Fariba Fahroo - Mathematics for Multi-Scale Modeling Fariba Fahroo - Transformational Computing John Luginsland/Tatjana Curcic/Doug Smith - MURI on Hybrid Structures —Joycelyn Harrison/Ali Sayir - AFRL/RX ICMSE Chuck Ward et al. - AFRL/RQ Airframe Digital Twin Eric Tuegel/Pam Kobyrn - AFRL/RQ SSC Ravi Chona et al. - AFRL/RQ MSTC Ray Kolonay et al - ONR Bill Nickerson #### **Enabling Methodologies** **Radical Change Applications** #### Photoresponsive Liquid Crystal Polymer Networks: Future Generation Adaptive Materials PI: Dr. Timothy White, AFRL/RX - Goal is to develop and characterize wirelessly triggered stimuli-responsive polymeric materials capable of rapidly reversible planar and flexural-torsional shape adaptations exhibiting both shape-restoring (muscle like) and shape-retaining (shape memory) behavior. - Responsive liquid crystal polymer synthesis, development, and characterization for conventional, hierarchical (through thickness), and spatially ordered systems - Baseline polymer physics: correlated thermo-mechanical and photo-mechanical analysis - Development of spatially controlled adaptations ## Liquid Crystal Polymer Networks (LCNs) The orientation of the nematic director can be spatially varied through the thickness. Broer et. al, Adv. Funct. Mater., 2005; Eur. Phys. J. E, 2007. The resulting mechanical response is an interplay between the geometry of the film, the orientation of the liquid crystalline director (e.g. uniaxial, homeotropic, twisted, or splay) within the film, and the input stimulus (heat, light, electric field). ## Tuning the Shape – Varying Orientation and Temperature Left handed (-30° molecular orientation) Lee/White et. al, Adv. Mater., 2012 ## Populating material capability suite & exploiting design ## Multi-Scale Structural Mechanics Summary - Three core thrusts along with the integrating vision of a Virtual Twin Concept - Spans Exploratory and Anticipated Research for: - Novel Flight Structures - Multi-scale Modeling and Prognosis - Structural Dynamics - Program focuses on core concepts of structural mechan - Computing - Predicting - Enabling - Program is coordinated and actively collaborating with other government agencies and within AFOSR